

Efficient Sampling Algorithms for Non-Gaussian Data Assimilation

Ahmed Attia¹, Vishwas Rao¹, and Adrian Sandu¹

¹Computational Science Laboratory (CSL)
Department of Computer Science
Virginia Tech
{attia;sandu}@cs.vt.edu

Workshop on Meteorological Sensitivity Analysis and Data Assimilation
1-5 June 2015 Roanoke, West Virginia

Outline

- ▶ Motivation
- ▶ Sampling approach
- ▶ Sampling filter+smoother
- ▶ Experiments and results
- ▶ Conclusion

Motivation:

- ▶ Data Assimilation:

Motivation:

- ▶ Data Assimilation:

- ▶ Goal: Ensemble representation of the posterior PDF for the general non-Gaussian and non-linear cases.

Sample the posterior PDF

- ▶ MCMC (Gold Standard) : popular and guaranteed to converge BUT:

Transition Kernel, R-W behaviour , Convergence Rate , Acceptance Rate , Poor Mixing , ...

- ▶ Accelerated MCMC: Hybrid Monte Carlo (HMC)

Duane et. al. (1987); Neal (1993); Bennett, and Chua (1994)

Recursively use HMC for Filtering and Smoothing

Hybrid MC:

- + The Hamiltonian:

$$H(\mathbf{p}, \mathbf{x}) = \frac{1}{2} \mathbf{p}^T \mathbf{M}^{-1} \mathbf{p} - \log(\pi(\mathbf{x})) = \underbrace{\frac{1}{2} \mathbf{p}^T \mathbf{M}^{-1} \mathbf{p}}_{\text{kinetic energy}} + \underbrace{\mathcal{J}(\mathbf{x})}_{\text{potential energy}} \quad (1)$$

- + The Hamiltonian dynamics:

$$\frac{d\mathbf{x}}{dt} = \nabla_{\mathbf{p}} H = \mathbf{M}^{-1} \mathbf{p}, \quad \frac{d\mathbf{p}}{dt} = -\nabla_{\mathbf{x}} H = -\nabla_{\mathbf{x}} \mathcal{J}(\mathbf{x}) \quad (2)$$

- + Symplectic integrator(e.g. Verlet, two-stage, three-stage,...) is used:

$$\begin{aligned} \mathbf{x}_{k+1/2} &= \mathbf{x}_k + \frac{h}{2} \mathbf{M}^{-1} \mathbf{p}_k, & \mathbf{p}_{k+1} &= \mathbf{p}_k - h \nabla_{\mathbf{x}} \mathcal{J}(\mathbf{x}_{k+1/2}), \\ \mathbf{x}_{k+1} &= \mathbf{x}_{k+1/2} + \frac{h}{2} \mathbf{M}^{-1} \mathbf{p}_{k+1}. \end{aligned} \quad (3)$$

- + The canonical PDF of (\mathbf{p}, \mathbf{x}) :

$$\propto \exp(-H(\mathbf{p}, \mathbf{x})) = \exp\left(-\frac{1}{2} \mathbf{p}^T \mathbf{M}^{-1} \mathbf{p} - \mathcal{J}(\mathbf{x})\right) = \exp\left(-\frac{1}{2} \mathbf{p}^T \mathbf{M}^{-1} \mathbf{p}\right) \pi(\mathbf{x}) \quad (4)$$

HMC Sampling Algorithm to sample from $\propto \pi(\mathbf{x})$:

- View state vector (\mathbf{x}) as a position variable in an extended phase space,
- Add "momentum" $\mathbf{p} \sim \mathcal{N}(0, \mathbf{M})$ and sample from the joint (canonical) PDF.
→ Generate a MC with invariant distribution $\propto \exp(-H(\mathbf{p}, \mathbf{x}))$.

- ▶ Initialize the MC $\leftarrow \mathbf{x}_0$
- ▶ For $k = 0, 1, \dots$

- 1- Draw $\mathbf{p}_k \sim \mathcal{N}(0, \mathbf{M})$
- 2- Use (Verlet, two-stage, three-stage,...) to propose a new state:

$$\underbrace{(\mathbf{p}^*, \mathbf{x}^*) = \Phi_T(\mathbf{p}_k, \mathbf{x}_k)}_{\text{Acts as a TRANSITION KERNEL of the MC}} ; \quad T = m h.$$

- 3- Acceptance Probability: $a^{(k)} = 1 \wedge e^{-\Delta H}, \quad \Delta H = H(\mathbf{p}^*, \mathbf{x}^*) - H(\mathbf{p}_k, \mathbf{x}_k)$

- 4- Discard both \mathbf{p}^* , \mathbf{p}_k

- 5-

$$\mathbf{x}_{k+1} = \begin{cases} \mathbf{x}^* & \text{with probability } a^{(k)} \\ \mathbf{x}_k & \text{with probability } 1 - a^{(k)} \end{cases}$$

- ▶ Collect samples after CONVERGENCE

Sequential DA:

- ▶ Baye's Theorem:

$$\mathcal{P}^a(\mathbf{x}) = \mathcal{P}(\mathbf{x}|\mathbf{y}) = \frac{\mathcal{P}(\mathbf{y}|\mathbf{x})\mathcal{P}^b(\mathbf{x})}{\mathcal{P}(\mathbf{y})}, \quad (5a)$$

$$\propto \mathcal{P}(\mathbf{y}|\mathbf{x})\mathcal{P}^b(\mathbf{x}) = \pi(\mathbf{x}) \quad (5b)$$

- ▶ Gaussian framework:

$$\mathcal{P}^b(\mathbf{x}) \propto \exp\left(-\frac{1}{2}(\mathbf{x} - \mathbf{x}^b)^T \mathbf{B}^{-1}(\mathbf{x} - \mathbf{x}^b)\right), \quad (6)$$

$$\mathcal{P}(\mathbf{y}|\mathbf{x}) \propto \exp\left(-\frac{1}{2}(\mathcal{H}(\mathbf{x}) - \mathbf{y})^T \mathbf{R}^{-1}(\mathcal{H}(\mathbf{x}) - \mathbf{y})\right). \quad (7)$$

- ▶ Posterior PDF:

$$\mathcal{P}^a(\mathbf{x}) \propto \overbrace{\exp(-\mathcal{J}(\mathbf{x}))}^{\pi(\mathbf{x})}, \quad (8)$$

$$\mathcal{J}(\mathbf{x}) = \frac{1}{2}\|\mathbf{x} - \mathbf{x}^b\|_{\mathbf{B}^{-1}} + \frac{1}{2}\|\mathcal{H}(\mathbf{x}) - \mathbf{y}\|_{\mathbf{R}^{-1}}, \quad (9)$$

where

$$\nabla_{\mathbf{x}} \mathcal{J}(\mathbf{x}) = \mathbf{B}^{-1}(\mathbf{x} - \mathbf{x}^b) + \mathbf{H}^T \mathbf{R}^{-1}(\mathcal{H}(\mathbf{x}) - \mathbf{y}). \quad (10)$$

HMC Sampling Filter:

Given observation \mathbf{y}_k at time point t_k ,

Assimilation cycle

- **Forecast:** given an analysis ensemble $\{\mathbf{x}_{k-1}^a(e)\}_{e=1,2,\dots,N_{ens}}$ at time t_{k-1} :

$$\mathbf{x}_k^b(e) = \mathcal{M}_{t_{k-1} \rightarrow t_k}(\mathbf{x}_{k-1}^a(e)), \quad e = 1, 2, \dots, N_{ens} \quad (11)$$

- **Analysis:** use HMC to sample from $\propto \pi(\mathbf{x}) = \exp(-\mathcal{J}(\mathbf{x}))$:

- 1- Set the elements of Hamiltonian and the integrator:
 - \mathbf{M} (e.g. constant diagonal, diagonal of \mathbf{B}_k^{-1})
 - (Pseudo) time step settings ($T = hm$) of the symplectic integrator
- 2- Initialize the chain (\mathbf{x}_0): (e.g. Forecast, EnKF, 3D-Var, ...)
- 4- Generate the MC and **sample** $\{\mathbf{x}_k^a(e)\}_{e=1,2,\dots,N_{ens}}$ after convergence.

Results using Lorenz-96

- ▶ Lorenz-96 with 40-variables:

$$\frac{dx_i}{dt} = x_{i-1}(x_{i+1} - x_{i-2}) - x_i + F, \quad (12)$$

where $\mathbf{x} = (x_1, x_2, \dots, x_{40})^T \in \mathbb{R}^{40}$; $x_0 \equiv x_{40}$.

The forcing parameter $F = 8$.

Observation uncertainty: 5%

Background uncertainty: 8%

Every third component is observed

Results using Lorenz-96: linear \mathcal{H}

(a) Verlet integrator

(b) x_1

(c) x_2

(d) Two-stage integrator

(e) x_1

(f) x_2

Figure : $h = 0.01$, $m = 10$. 50 burn-in steps, and 10 mixing steps. $N_{\text{ens}} = 30$.

Results using Lorenz-96: discontinuous quadratic \mathcal{H}

(a) Three-stage integrator

(b) x_1

(c) x_2

Figure : $h = 0.01$, $m = 10$. 50 burn-in steps, and 10 mixing steps. $N_{ens} = 30$.

(a) Three-stage integrator; $N_{ens} = 20$

(b) Three-stage integrator; $N_{ens} = 20$

(c)

(d) Three-stage integrator; $N_{ens} = 10$

Figure : $h = 0.01$, $m = 10$. 50 burn-in steps, and 10 mixing steps.

Results using SWE

- Shallow water equations on a sphere:

$$\frac{\partial u}{\partial t} + \frac{1}{a \cos \theta} \left(u \frac{\partial u}{\partial \lambda} + v \cos \theta \frac{\partial u}{\partial \theta} \right) - \left(f + \frac{u \tan \theta}{a} \right) v + \frac{g}{a \cos \theta} \frac{\partial h}{\partial \lambda} = 0, \quad (13a)$$

$$\frac{\partial v}{\partial t} + \frac{1}{a \cos \theta} \left(u \frac{\partial v}{\partial \lambda} + v \cos \theta \frac{\partial v}{\partial \theta} \right) + \left(f + \frac{u \tan \theta}{a} \right) u + \frac{g}{a} \frac{\partial h}{\partial \theta} = 0, \quad (13b)$$

$$\frac{\partial h}{\partial t} + \frac{1}{a \cos \theta} \left(\frac{\partial (hu)}{\partial \lambda} + \frac{\partial (hv \cos \theta)}{\partial \theta} \right) = 0. \quad (13c)$$

State vector: $\mathbf{x} = [u, v, h]^T \in \mathbb{R}^{7776}$

h is the height; u, v are zonal and meridional wind.

All components are observed

Results using SWE: linear \mathcal{H} I

Figure : Two-stage, $h = 0.01$, $m = 10$. 50 burn-in steps, 10 mixing steps. $N_{\text{ens}} = 100$

Results using SWE: linear $\mathcal{H} \parallel$

Figure : Two-stage, $h = 0.01$, $m = 10$. 50 burn-in steps, 10 mixing steps.

HMC Filter for replenishing purposes:

- ▶ Parallel implementations of operational filters (e.g. EnKF, MLEF, IEnKF,...) face complications due to the death of one or more of the nodes.
- ▶ HMC filter can be used to replenish the ensemble with new independent members.

Figure : Lorenz-96. Quadratic discontinuous \mathcal{H} . Two-stage with $h = 0.01$, and $m = 10$. 4 mixing steps.

Four-dimensional DA:

- ▶ From Baye's Theorem: $\mathcal{P}^a(\mathbf{x}_0) = \mathcal{P}(\mathbf{x}_0 | \mathbf{y}_{0:m}) \propto \mathcal{P}(\mathbf{y}_{0:m} | \mathbf{x}_0) \mathcal{P}^b(\mathbf{x}_0)$
- ▶ Gaussian framework:

$$\mathcal{P}^b(\mathbf{x}_0) \propto \exp\left(-\frac{1}{2}(\mathbf{x}_0 - \mathbf{x}_0^b)^T \mathbf{B}_0^{-1} (\mathbf{x}_0 - \mathbf{x}_0^b)\right), \quad (14)$$

$$\mathcal{P}(\mathbf{y}_{0:m} | \mathbf{x}_0) \propto \exp\left(-\frac{1}{2} \sum_{k=0}^m \left((\mathcal{H}_k(\mathbf{x}_k) - \mathbf{y}_k)^T \mathbf{R}_k^{-1} (\mathcal{H}_k(\mathbf{x}_k) - \mathbf{y}_k) \right)\right), \quad (15)$$

$$\mathbf{x}_k = \mathcal{M}_{t_0 \rightarrow t_k}(\mathbf{x}_0)$$

- ▶ Posterior PDF:

$$\mathcal{P}^a(\mathbf{x}_0) \propto \overbrace{\exp(-\mathcal{J}(\mathbf{x}_0))}^{\pi(\mathbf{x}_0)}, \quad (16a)$$

$$\mathcal{J}(\mathbf{x}_0) = \frac{1}{2} \|\mathbf{x}_0 - \mathbf{x}_0^b\|_{\mathbf{B}_0^{-1}} + \frac{1}{2} \sum_{k=0}^m \|\mathcal{H}_k(\mathbf{x}_k) - \mathbf{y}_k\|_{\mathbf{R}_k^{-1}}, \quad (16b)$$

$$\nabla_{\mathbf{x}_0} \mathcal{J}(\mathbf{x}_0) = \mathbf{B}^{-1}(\mathbf{x}_0 - \mathbf{x}_0^b) + \sum_{k=0}^m \mathbf{M}_{0,k}^T \mathbf{H}_k^T \mathbf{R}_k^{-1} (\mathcal{H}_k(\mathbf{x}_k) - \mathbf{y}_k), \quad (17)$$

HMC Sampling Smoother:

Given Forecast ensemble $\mathbf{x}_0(e)_{e=1,2,\dots,N_{ens}}$, and observations $\mathbf{y}_0, \mathbf{y}_1, \dots, \mathbf{y}_m$:

Assimilation cycle

- ▶ **Analysis:** use HMC to sample from $\propto \pi(\mathbf{x}_0) = \exp(-\mathcal{J}(\mathbf{x}_0))$:
 - 1- Set the elements of Hamiltonian and the integrator:
 - \mathbf{M} (e.g. constant diagonal, diagonal of \mathbf{B}_0^{-1})
 - Time (*artificial*) step settings of the symplectic integrator
 - 2- Initialize the chain (\mathbf{x}_0): (e.g. Forecast, EnKS, 4D-Var, ...)
 - 4- Generate the MC and **sample** $\{\mathbf{x}_0^a(e)\}_{e=1,2,\dots,N_{ens}}$ after convergence.
- ▶ **Forecast:** given an analysis ensemble $\{\mathbf{x}_0^a(e)\}_{e=1,2,\dots,N_{ens}}$ at time t_{k-1} :

$$\mathbf{x}_k^b(e) = \mathcal{M}_{t_{k-1} \rightarrow t_k} (\mathbf{x}_{k-1}^a(e)), \quad e = 1, 2, \dots, N_{ens}; k = 1, 2, \dots, m \quad (18)$$

Results using Lorenz-96:

(a) Linear observation operator

(b) Quadratic observation operator

Figure : Quadratic observation operator; every second component only observed. Two-stage integrator , $h = 0.01$, $m = 10$. 30 burn-in steps, 10 mixing steps.

4D DA results (SWE): linear \mathcal{H}

Figure : Linear observation operator. 8 observations on each assimilation window. Two-stage with $h = 0.01$, and $m = 10$. 30 burn-in steps, 4 mixing steps.

Conclusion

- ▶ Non-Gaussian sampling filter and smoother, based on HMC, were presented.
- ▶ Better description of the prior PDF!
- ▶ Avoid using the adjoint of the full model,
- ▶ Filter and smoother enhancement and parallelization,
- ▶ Test with larger models in operational settings (SPEEDY, WRF,...)

Thank You

Symplectic numerical integrators

One step advance of the solution of the Hamiltonian equations from time t_k to time $t_{k+1} = t_k + h$ as follows:

1. Position Verlet integrator

$$\mathbf{x}_{k+1/2} = \mathbf{x}_k + \frac{h}{2} \mathbf{M}^{-1} \mathbf{p}_k, \quad (19a)$$

$$\mathbf{p}_{k+1} = \mathbf{p}_k - h \nabla_{\mathbf{x}} \mathcal{J}(\mathbf{x}_{k+1/2}), \quad (19b)$$

$$\mathbf{x}_{k+1} = \mathbf{x}_{k+1/2} + \frac{h}{2} \mathbf{M}^{-1} \mathbf{p}_{k+1}. \quad (19c)$$

2. Two-stage integrator

$$\mathbf{x}_1 = \mathbf{x}_k + (a_1 h) \mathbf{M}^{-1} \mathbf{p}_k, \quad (20a)$$

$$\mathbf{p}_1 = \mathbf{p}_k - (b_1 h) \nabla_{\mathbf{x}} \mathcal{J}(\mathbf{x}_1), \quad (20b)$$

$$\mathbf{x}_2 = \mathbf{x}_1 + (a_2 h) \mathbf{M}^{-1} \mathbf{p}_1, \quad (20c)$$

$$\mathbf{p}_{k+1} = \mathbf{p}_1 - (b_1 h) \nabla_{\mathbf{x}} \mathcal{J}(\mathbf{x}_2), \quad (20d)$$

$$\mathbf{x}_{k+1} = \mathbf{x}_2 + (a_2 h) \mathbf{M}^{-1} \mathbf{p}_{k+1}, \quad (20e)$$

$$a_1 = 0.21132, \quad a_2 = 1 - 2a_1, \quad b_1 = 0.5.$$